

Revenue Enhancement Options Study

Prepared for North Carolina Department of Transportation by Institute for Transportation Research and Education at North Carolina State University in collaboration with Larry Goode, PhD

Purpose

"To investigate a menu of options for revenue enhancement in North Carolina."

110+ resources

Quick turnaround study

Organization

- Do we have a funding crisis?
 - National, North Carolina funding levels, economic impact
- Do we need a paradigm shift?
 - Pay-by-the-gallon vs. pay-by-the-mile
- What are our best options?
 - Immediate solutions, long-term solutions
- Quick turnaround study?
 - Selecting most-appropriate funding options

Do we have a national funding crisis?

Source: National Surface Transportation Infrastructure Commission. "Paying Our Way."

Source: NCDOT. "Annual Highway Composite Construction Costs."

- Gas revenues down
- Fuel economy gains = lower tax receipts
- Construction costs up
- Trucks exerting heavy road damage
- Other factors:
 - Congestion up
 - Differed maintenance on roads & bridges
 - Political stalemate in Congress

What's the big picture?

Highway Trust Fund projected to be insolvent by 2015

- Current expenditure at disinvestment level
 - 2010 transportation system deficiencies cost households and businesses \$130 billion
- If current funding levels continue:
 - Loss of wages of \$252 billion by 2040
 - Households will pay an extra \$54 billion by 2040
- Current funding levels will likely decline

What are other states doing?

- NCDOT's responsibility is among the biggest in the country
 - 2nd only to Texas in terms of state maintained mileage

How does the federal funding crisis impact us?

NCDOT predicts a 35% cut in federal funds through the 2040 plan period

- Federal cuts may be larger than initially predicted
- Budget shortfall: \$86.3 billion to \$148.2 billion

¼ of NCDOT's budget funded by federal government

How does NC fit into the national crisis?

- We face similar issues to federal gov't
 - Declining state gas tax revenues (we're indexed, but capped)
 - Fuel efficiency impacts
 - Increasing construction costs
 - Congestion costs
 - Differed maintenance
- But we also have our own challenges
 - Unprecedented population growth adding the population of South Carolina to our ranks by 2040
 - Truck traffic is particularly heavy

Low investment strains NC economy

- Infrastructure Deterioration
 - C- to D rating
- Statewide economic loss
 - I-95 corridor study captures only one region

I-95 Corridor Study

By 2050, investment as usual along NC's I-95 corridor will lead to the following:

- Loss in Gross Regional Product:
 - \$41 billion in I-95 corridor
 - \$7 billion in eastern counties
 - \$30 billion rest of the state
- Loss in wages:
 - \$44 billion in I-95 corridor
 - \$7 billion in eastern counties
 - \$22 billion in rest of the state
- Loss of 16,530 jobs throughout NC

Do we need a paradigm shift?

User pays principle now broken after nearly a century

- Gas tax loss of purchasing power
- Improvements in fuel economies/alternative vehicles
- Rise in construction costs

A utility fee framework may make the most sense

- Similar to municipal water and sewer system, users pay for what they use
- Promotes maximum efficiency people will drive the amount they are willing to pay for, but no more

Naturally lends itself to mileage-based user fees

Users pay by the mile instead of by the gallon

Previous Studies

▶21st Century Report

2040 Plan

What are our best options?

Short term options (2014-2020) required to raise over \$1 billion annually

Mechanism	Revenue Potential
Remove the motor fuels tax cap	\$35 million
Discontinue General Fund transfers from Highway Fund (no user impact)	\$255 million
Liability fee: 20 percent surcharge (\$6.67/user per month)	\$170 million
Highway Use Tax: 1 percent increase (3-4%; 4.16/user per month)	\$170 million
Transfer of short term lease rentals from General Fund to Highway Fund (no user impact)	\$50 million
Mileage-Based User Fee on passenger vehicles: (0.5 cents/mile; \$6.25/user per month)	\$495 million
Mileage-Based User Fee on IRP commercial vehicles: (1 cent/mile)	\$5 million

What are our best options? (continued)

- Next, we need long-term funding security
 - Mileage-based user fees
 - Congestion Pricing:
 - Managed Lanes
 - Cordon Pricing
 - General Pricing (Tolling)

Mileage-based user fees (MBUFs)

- Per-mile fee
 - Pay by mile instead of by gallon (directly upholds the user pays principle)
- Covers costs to maintain and build roads
- Different fee schedules can be applied for fairness
 - Heavy vehicles impose more damage on roads = slightly higher fees

Mileage-based user fees (continued)

Successful MBUF programs

- Trucks: Germany Heavy Goods Vehicle Tolling
- ▶ Passenger Vehicles: Oregon Road Usage Charge Program @ 5,000 vehicles

First step in North Carolina is a pilot program

- ▶ Univ. of Iowa Public Policy Center huge swings in public opinion
- Infrastructure already exists for a basic MBUF program
- NC requires all vehicles to pass an annual inspection

North Carolina Pilot Program

- 0.5 cents/mile for cars = \$495 million in annual revenue
- 1 cent/mile for IRP commercial vehicles = \$5 million in annual revenue

Managed Lanes

- Primary objective to reduce congestion, but also generate revenue
- Certain drivers qualify, others pay a fee to enter decongested lanes
- Creates lanes that are always moving at a free-flow
- Fees help maintain and improve the roadway

Managed Lanes (continued)

- Congestion has been climbing in North Carolina
 - ▶ 57% of urban interstate miles, 47% of rural interstate miles

Peak congestion: 1990-2011

- Charlotte, Raleigh-Durham, Greensboro, Winston-Salem, Asheville, Fayetteville and Wilmington will grow en masse from 69 to 74 percent of state population by 2040
- Facility underway in Charlotte with PPP procurement
- Could net \$2.2 million in annual revenue

Charlotte: 39-59%

Raleigh-Durham: 26-50%

Greensboro: 7-18%

Cordon Pricing

- Primary goal also to reduce congestion, but generates revenue too
 - Singapore \$237 million; Stockholm \$116 million, London \$54 million
- Drivers pay a fee to enter a congested cordon
- Leads to traffic reductions, improvements in air quality, and other benefits in cordon
- Initial resistance to Cordon Pricing
 - Can be overcome with a pilot program

Malta

Singapore

General Pricing (Tolling)

Triangle Expwy

- 277 state and local roads, bridges and tunnels in 32 states
- ▶ 10 percent of total federal, state, and local highway revenue
- North Carolina uses or has proposed six tolling facilities
 - Triangle Expressway (RTP) and 540 Southwest
 - Complete 540 Triangle Expressway Southeast Extension (RTP)
 - Mid-Currituck Bridge (Currituck)
 - ▶ Monroe Bypass (Mecklenburg County)
 - Garden Parkway (Gaston County)
 - Cape Fear Crossing (Brunswick and New Hanover Counties)
- North Carolina Turnpike Authority limited to 9 toll projects
 - Will restrict North Carolina in the future

What are other states doing?

- Within last two years, > 30 revenue options adopted or reinstated
- Funding options most commonly considered have been:
 - Gas tax increases or indexing (24 states)
 - Sales taxes (14 states)
 - Creative fees and fares (13 states)
 - Mileage-based user fees (11 states)
 - Tolling (7 states)

Where do we go from here?

Short term options (2014-2020) required to raise over \$1 billion annually

Mechanism	Revenue Potential
Remove the motor fuels tax cap	\$35 million
Discontinue General Fund transfers from Highway Fund (no user impact)	\$255 million
Liability fee: 20 percent surcharge (\$6.67/user per month)	\$170 million
Highway Use Tax: 1 percent increase (3-4%; 4.16/user per month)	\$170 million
Transfer of short term lease rentals from General Fund to Highway Fund (no user impact)	\$50 million
Mileage-Based User Fee on passenger vehicles: (0.5 cents/mile; \$6.25/user per month)	\$495 million
Mileage-Based User Fee on IRP commercial vehicles: (1 cent/mile)	\$5 million

Where do we go from here? (continued)

- Lay the foundation for long-term solutions
 - Mileage-based user fees
 - Pilot program for cars & trucks
 - Congestion Pricing and Tolling
 - Remove NCTA limit
 - Set congestion threshold for managed lanes

Questions?

Contact

Leigh Lane

lblane@ncsu.edu

Larry Goode

larrygoode123@earthlink.net